

ACKNOWLEDGMENTS

Rob Simpson provided the photograph of the living bird and suggested that the specimen be donated to the Smithsonian Institution. Ray Ritenour and James Allamong coordinated the transfer of the specimen to C. Willis. Claudia Angle provided advice on preparation and catalogued the specimen. Chan Robbins and Bruce Peterjohn (USGS) reviewed the manuscript and Phil Davis provided information about the 2006 Maryland sighting. We extend a special thanks to the Virginia birders who posted notes about this bird sighting, especially L. Friedman, C. Friend, S. Heath, J. and B. J. Little, and R. Simpson.

LITERATURE CITED

- Butler, R. W. 1992. Great Blue Heron. Pp. 1-20 *In* A. Poole, P. Stettenheim, & F. Gill (eds.), *The Birds of North America*, No. 25. The Academy of Natural Sciences Philadelphia, The American Ornithologists' Union. Washington, DC:
- Hall, G. A. 1991. The autumn migration. August 1 – November 30, 1990. *Appalachian Region. American Birds* 45: 102-105.
- Iliff, M. A. 2003. The Fall migration: August through November 2002. *Middle Atlantic. North American Birds* 57: 36-41.
- Knight, R. L. 1992. Great White Heron at South Holston Lake, Tennessee and Virginia. *Migrant* 63: 1-3.
- Lewis, R. L. 1995. The season: Fall: 1 August – 30 November 1994. *Eastern Mountain Region. Migrant* 66: 25-26.
- National Weather Service. 2006. Tropical Storm Ernesto. (<http://www.srh.noaa.gov/alr/archive/Ernesto/ernesto.htm>)
- Opengari, B. 1978. High winds bring southern visitors to Daleville. *The Raven* 49: 10-11.
- Carla J. Dove
Smithsonian Institution
National Museum of Natural History
Division of Birds
MRC 116, PO Box 37012
Washington, DC 20013
- Roger B. Clapp
USGS Patuxent Wildlife Research Center,
National Museum of Natural History
Smithsonian Institution
MRC 111, PO Box 37012
Washington, DC 20013
- Crissy Willis
2799 Battlefield Road
Fishers Hill, Virginia 22626
- Banisteria*, Number 30, pages 36-37
© 2007 Virginia Natural History Society

OBSERVATION OF EASTERN RED BATS (*LASIURUS BOREALIS*) MATING IN COASTAL VIRGINIA--At approximately 1515 h on 24 November 2006, Jethro Runco, Shannon Ehlers, and I observed an Eastern Red Bat (*Lasiurus borealis*) foraging over a brushy clearing along a road at Eastern Shore of Virginia National Wildlife Refuge (ESVNR), which lies at the southeastern tip of the Delmarva Peninsula in Northampton County, Virginia (37° 06' N, 75° 57' W). The peninsula is a patchwork of agricultural areas, brushy fields, and loblolly pine woodlots. The first bat was joined by a conspecific at approximately 1530 h. The two bats began flying very closely together and we saw what we assumed was one bat suddenly drop and land heavily in the mown grass border along the road. We located the spot and found both bats on the ground in an obvious copulatory position. The male had mounted the female, ostensibly in flight, and was on her back, with both bats facing forward. The male gripped the dorsolateral fur of the female with the thumbs of his closed wings and was biting the fur on the female's back, as if to maintain his position; the female would occasionally turn her head back and chatter, but did not appear to make any attempt to disengage or escape. The bats were virtually oblivious to us as we held cameras a few cm from them and took several photos (Fig. 1) and short videos; at one point I even matted down a few blades of grass beside the bats with my foot without any apparent disturbance to them. The bats remained engaged for approximately 30 min; then, after a few sudden flaps of their wings, they disengaged, rested briefly on the ground, and flew away.

Published observations of mating Eastern Red Bats are rare (Stuewer, 1948; Jackson, 1961), and most breeding activity is believed to occur in August and September (Shump & Shump, 1982; Linzey, 1998). The date noted here is the latest reported; previous

Fig. 1. Male (left) and female Eastern Red Bats mating at Eastern Shore of Virginia National Wildlife Refuge, 24 November 2006 (photo: Scott McConnell).

“October” matings were noted by Allen (1869) and Saguey et al. (1998).

Bounded by the Atlantic Ocean and the Chesapeake Bay, the ESVNWR area is well-known as a bottleneck for migrating birds in autumn (Mabey & Watts, 2000). Eastern Red Bats are highly migratory (Shump & Shump, 1982) and likely concentrate in distribution along the Atlantic Coast during autumn migration (Cryan, 2003). It is possible that mating opportunities for Eastern Red Bats increase here as they gather in large numbers while waiting for optimal conditions to cross the Chesapeake Bay. Timm (1989) postulated that tree bats migrating through Chicago, Illinois, were concentrated along the shoreline of Lake Michigan due to their reluctance to cross the lake. As there are no overland routes to the south of ESVNWR, it is likely that Eastern Red Bats occurring in the area during autumn eventually cross open water on their southward migration. Carter (1950) reported *L. borealis* in a flock of about 200 bats seeking refuge on a ship approximately 100 km offshore of New York, and Thomas (1921) reported them in a flock that landed on a ship about 30 km off the coast of North Carolina. Allen (1923) suspected that this species was involved in a series of events in which bat flocks visited a ship off of the Atlantic Coast for three consecutive nights, including one night while the ship was in the Chesapeake Bay. All three of the events cited here of *L. borealis* over open waters off the East Coast occurred during autumn.

ACKNOWLEDGMENTS

Paul Cryan provided biological and editorial

expertise in the preparation of this manuscript.

LITERATURE CITED

- Allen, G. M. 1923. The Red Bat in Bermuda. *Journal of Mammalogy* 4: 61.
- Allen, J. A. 1869. Mammalia of Massachusetts. *Bulletin of the Museum of Comparative Zoology* 8: 143-152.
- Carter, T. D. 1950. On the migration of the Red Bat *Lasiurus borealis borealis*. *Journal of Mammalogy* 31: 349-350.
- Cryan, P. M. 2003. Seasonal distribution of migratory tree bats (*Lasiurus* and *Lasionycteris*) in North America. *Journal of Mammalogy* 84: 579-593.
- Jackson, H. H. T. 1961. Mammals of Wisconsin. University of Wisconsin Press, Madison, WI. 518 pp.
- Linzey, D. W. 1998. The Mammals of Virginia. McDonald and Woodward Publishing Co., Blacksburg, VA. 459 pp.
- Mabey, S. E., & B. D. Watts. 2000. Conservation of landbird migrants: addressing local policy. *Studies in Avian Biology* 20: 99-108.
- Saguey, D. A., R. L. Vaughn, B. G. Crump, & G. A. Heidt. 1998. Notes on the natural history of *Lasiurus borealis* in Arkansas. *Journal of the Arkansas Academy of Science* 52: 92-98.
- Shump, K. A., & A. U. Shump. 1982. *Lasiurus borealis*. *Mammalian Species* 183: 1-6.
- Stuewer, F. W. 1948. A record of Red Bats mating. *Journal of Mammalogy* 29: 180-181.
- Thomas, O. 1921. Bats on migration. *Journal of Mammalogy* 2: 167.
- Timm, R. M. 1989. Migration and molt patterns of Red Bats, *Lasiurus borealis* (Chiroptera: Vespertilionidae) in Illinois. *Bulletin of the Chicago Academy of Science* 14: 1-7.
- Scott McConnell
330A Pahlow Lane
Laramie, Wyoming 82070